
Lesson Plan – David Lewis – 6th Grade Geography 

Week of: 9/15/2013 – 9/19/2013 

Purpose: Students will become more familiar with Basic Geography facts and methods of studying the Earth. 

Schedule: Subject to change due to schedule changes or student mastery of skills. 

 Objective Activities Materials Assessment Assignment 
Monday 
Day 1 

Students will understand 
hemispheres, latitude, and 
longitude, and demonstrate 
the ability to read them on a 
map. They will also 
understand basic geography 
terms 

☺ Pages 4-8 of N. G. 
Geography Handbook 
☺ Latitude & Longitude video 

clips 
☺ Map Activity – Identify 

major lines (equator, prime 
meridian, etc.) on blank world 
map 

 
Large Group 

☺ Textbook TE 
☺ PPT and videos 

downloaded to disk 
☺ copies of blank 

World Map 
☺ Copies of Lat-

Long worksheet 
☺ copies of Unit 1 

Terms 
☺ School Atlases 
☺ Copies of Unit 1 

Terms Crosswords 

☺ Discussion 
☺ Observation 
☺ Map activity 
☺ Lat/Long 

worksheet 
☺ Unit 1 

Terms 
crossword 
puzzle 
☺ 5 Themes 

Quiz 

☺ Read pp.4-8 
of Geography 
Handbook 
☺ Study basic 

map facts 
☺ Study Unit 

1 vocabulary 

Tuesday 
Day 2 

 

Students will understand 
hemispheres, latitude, and 
longitude, and demonstrate 
the ability to read them on a 
map. They will also 
understand basic geography 
terms 

☺ Pages 4-8 of N. G. 
Geography Handbook 
☺ Latitude & Longitude video 

clips 
☺ Map Activity – Identify 

major lines (equator, prime 
meridian, etc.) on blank world 
map 

 
Large Group 

☺ Textbook TE 
☺ PPT and videos 

downloaded to disk 
☺ copies of blank 

World Map 
☺ Copies of Lat-

Long worksheet 
☺ copies of Unit 1 

Terms 
☺ School Atlases 
☺ Copies of Unit 1 

Terms Crosswords 

☺ Discussion 
☺ Observation 
☺ Map activity 
☺ Lat/Long 

worksheet 
☺ Unit 1 

Terms 
crossword 
puzzle 

☺ Read pp.4-8 
of Geography 
Handbook 
☺ Study basic 

map facts 
☺ Study Unit 

1 vocabulary 

Wednesday 
Day 3 

 

Students will understand 
hemispheres, latitude, and 
longitude, map symbols, and 
demonstrate the ability to 

☺ Pages 4-8 of N. G. 
Geography Handbook 
☺ Latitude & Longitude and 

Map Reading video clips 

☺ Textbook TE 
☺ PPT and videos 

downloaded to disk 
☺ copies of blank 

☺ Discussion 
☺ Observation 
☺ Map activity 
☺ Lat/Long 

☺ Read pp.4-8 
of Geography 
Handbook 
☺ Study basic 


read them on a map. They 
will also understand basic 
geography terms 

☺ Map Activity – Identify 
major lines (equator, prime 
meridian, etc.) on blank world 
map 
☺ Reading various types and 

scales of maps 
 
Large Group 

World Map 
☺ Copies of Lat-

Long worksheet 
☺ copies of Unit 1 

Terms 
☺ School Atlases 
☺ Copies of Unit 1 

Terms Crosswords 

worksheet 
☺ Unit 1 

Terms 
crossword 
puzzle 

map facts 
☺ Study Unit 

1 vocabulary 

Thursday 
Day 4 

 

Students will understand the 
cause of seasonal changes on 
Earth, the difference in 
seasons of Northern and 
Southern Hemispheres. They 
will also understand basic 
geography terms 

☺ Pages 4-8 of N. G. 
Geography Handbook 
☺ Causes of Seasons video 

clips 
☺ Map Activity – Identify 

major lines (equator, prime 
meridian, etc.) on blank world 
map 

 
Large Group 

☺ Textbook TE 
☺ PPT and videos 

downloaded to disk 
☺ Copies of blank 

World Map 
☺ School Atlases 
☺  

☺ Discussion 
☺ Observation 
☺ Map activity 
☺ Lat/Long 

worksheet 
☺ Unit 1 

Terms 
crossword 
puzzle 

☺ Read pp.4-8 
of Geography 
Handbook 
☺ Study basic 

map facts 
☺ Study Unit 

1 vocabulary 

Friday 
Day 5 

 

Students will demonstrate 
mastery of Unit 1 skills 

☺ Unit Exam 
 
Large Group 

☺ Copies of Unit 1 
Exams A & B 

☺ Test Scores ☺ N/A 

 
Announcements and Reminders   
☺ Check Mr. Lewis’ Geography Class Website http://bms-geo6.wikispaces.com/ 

� Assignments, worksheets, videos, enrichment games and activities, class calendar and much more on the website! 
 


